

FY2018-2021

Strategic Plan:

Harris County

Community Supervision and

Corrections Department

Houston, Texas

Texas Department of Criminal Justice

1

COMMUNITY JUSTICE ASSISTANCE DIVISION

In collaboration with

HARRIS COUNTY CSCD

Harris County CSCD

 1201 Franklin St

12th Floor

713-755-2034

Endorsements:

 CSCD Director

 District Court

 Criminal Court at Law

2

Vision

Harris County CSCD will eliminate future criminal

behavior for those placed on community supervision

which in turn, creates a safer community with fewer

victims.

Mission

Harris County CSCD will help individuals improve

their lives by using validated assessments and applying

those results to reduce barriers, target criminogenic

needs through effective interventions, and build

individualôs self-efficacy to sustain change and become

productive members of the community.

3

Values

Respect ï We believe all individuals deserve

respect and dignity.

Knowledge ï We are dedicated to create an

environment that encourages learning and

professional growth.

Ability to change ï We recognize that all people

can change regardless of their past.

Collaboration ïWe acknowledge the importance

in understanding our role and working with

other community stakeholders to help address

our clientsô holistic needs.

4

The Harris County Community Supervision and

Corrections Department is currently the third largest

probation department in the United States. The

department supervises nearly 70,000 individuals

throughout the year and employs 656 employees

across 13 locations. The department offers a broad

array of services including community supervision,

outpatient counseling, cognitive-behavioral

programming, and residential treatment in an effort

to increase the capabilities of our clients so that they

can be successful moving forward.

To best serve the courts, our clients, and the

community, Harris County CSCD has adopted four

guiding principles. First, the risk principle, guides our

department on how to manage client populations

effectively. Ultimately, our department is developing

on-going strategies to stratify by overall risk level by

developing differential policies based on the client’s

overall composite risk score.

Second, the need principle suggests that agencies

should target those needs that are crime producing

and avoid placing clients in programming that is not

targeting criminogenic needs. Through the CAST

unit, our agency is now identifying those

criminogenic needs up front with a battery of

assessments, including the TRAS, and ensuring that

recommendations are tied directly to moderate and

high risk criminogenic targets.

Third, the responsivity principle asks agencies to

identify and engage clients in appropriate types of

treatment as well as reduce the barriers to client’s

completing supervision successfully. Historically

probation departments have ignored the

responsivity principle by blaming the client for

failing. Our department is taking a proactive

approach to addressing specific responsivity issues

by identifying these issues as early in the process

and developing specific strategies to address the

barriers presented by our clients.

Fourth, the fidelity principle was established to

ensure that agencies maintain a high level of

consistency over staff and time. The research is

clear, if an agency does not implement evidence-

based practices effectively, it can actually have

worse results. That is why our department has

developed a Quality Improvement Division tasked

with assisting all aspects of our agency to ensure

that as we implement modifications to the

department, that those interventions are

implemented effectively and continue to be

efficacious over time.

We believe with these principles guiding our work,

Harris County CSCD can have a significant impact on

revocations, both technical and law violations, and

even better yet, help teach clients the skills that will

make them successful upon completion of

supervision.

Overview

5

Basic Supervision (BS)

Funding
Program Title Amount of State

Aid

Basic Supervision $9,105,731.00

Dedicated Salary $1,564,696

High/Medium Reduction $1,463,443

Friends for Life $200,000

Total $12,333,870

Community Corrections (CC)

Funding
Program Title Amount of State

Aid

Community Service
Restitution Program (CSRP)

$442,397

Electronic Monitoring
Program

$74,553

Sex Offender Unit $1,931,478

Victim Assistance Program $25,997

Domestic Violence
Specialized Caseload

$385,696

Substance Abuse Felony
Punishment Facility (SAFPF)
Aftercare Caseloads

$487,824

Assessment Unit $1,728,978

Community Partnership
Program

$586,654

Mental Health Regular
Specialized Caseload

$245,232

High Risk Impaired Driving
Caseload (HRID)(New)

$152,435

 Total $6,061,244

TAIP, $2,501,425

DIVERSION
PROGRAM,
15,403,161

BASIC, $12,333,870

COMMUNITY
CORRECTIONS,

$6,061,244

TOTAL STATE AID: $36,299,700

Overview: Budget

6

Diversion Programs (DP)

Funding
Program Title Amount of State

Aid

Mental Health Initiative
Specialized Caseload

$827,070

Drug Court $299,204

Assessment Unit $328,626

Substance Abuse Continuum
Care(Formerly Residential
Aftercare Caseload)

$1,329,416

DWI Court $69,773

Young Men About Change
(YMAC)

$2,623,420

Women Helping Ourselves
(WHO)

$1,552,911

Dual Diagnosis Residential
Program(DDRP)

$1,936,376

Harris County Residential
Treatment Center (Peden &
WHO-A Sites)

$6,466,365

Total $15,403,161

Treatment to Incarceration Programs

(TAIP) Funding
Program Title Amount of State

Aid

Treatment Alternatives to
Incarceration Program (TAIP)

$2,501,425

7

Program Title Program Code Designator Program ID Funding

Adult Education Program SOP 7 1 BS

Community Service Restitution Program (CSRP) CSR 1 3 CCP

Electronic Monitoring Program ELM 1 4 CCP

Sex Offender Unit SCPX 1 6 CCP

Sex Offender Unit SXC 1 6 CCP

AVDA (BIPP) DMVB 1 7 DP

Treatment Alternatives to Incarceration Program (TAIP) SATT 2 9 TAIP

Treatment Alternatives to Incarceration Program (TAIP) SFTS 1 9 TAIP

Victim Assistance Program VSV 1 15 CCP

Domestic Violence Specialized Caseload SCPV 1 24 CCP

Domestic Violence Specialized Caseload DMV 1 24 CCP

Substance Abuse Felony Punishment Facility (SAFPF) Aftercare

Caseloads

SCPA 1 28 CCP

Substance Abuse Treatment and Aftercare (SATA) SCPS 2 45 DP

Substance Abuse Treatment and Aftercare (SATA) SAT 4 45 DP

Mental Health Initiative Specialized Caseload MHI 1 50 DP

Mental Health Initiative Specialized Caseload DMV 4 50 DP

Drug Court DCT 1 51 DP

Assessment Unit ASUN 1 53 DP

Community Partnership Program CCSS 1 54 CCP

Change Through Intervention (CTI)-High/Medium Reduction

Caseload

SCPR 3 59 BS

Overview: Programs & Services

8

Program Title Program Code Designator Program ID Funding

Change Through Intervention (CTI)-High/Medium Reduction

Caseload

COA 7 59 BS

Substance Abuse Treatment Facility-Peden (SATF-P) SAFF 4 60 DP

Substance Abuse Continuum Care(Formerly Residential Aftercare

Caseload)

SCPS 4 61 DP

Substance Abuse Continuum Care(Formerly Residential Aftercare

Caseload)

SAT 8 61 DP

Mental Health Regular Specialized Caseload SCPM 3 65 CCP

Women Helping Ourselves-Atascocita (WHO-A) SAFF 6 70 DP

DWI Court DCT 2 71 DP

Young Men About Change (YMAC) ISFF 4 74 DP

Women Helping Ourselves (WHO) SAFS 3 76 DP

Women Helping Ourselves (WHO) SCPS 12 76 DP

Case Review and Fugitive Investigation Unit SOP 8 77 BS

DWI Program SAE 3 79 BS

Life Skills NED 2 80 BS

Texas Drug Offender Education Program (TDOEP) SAE 2 81 BS

Court Services Transfer Unit SOP 13 82 BS

Urinalysis Services UAS 1 85 BS

Dual Diagnosis Residential Program(DDRP) MIFF 5 94 DP

Assessments, Evaluations and Polygraphs EVAL 1 98 BS

9

Program Title Program Code Designator Program ID Funding

Interpreting INTR 1 100 BS

Substance Abuse Program SAT 7 102 BS

Domestic Violence Counseling (Non BIPP) DMV 5 104 BS

Counseling Only - Anger Management COA 6 107 BS

Mental Health Court (MHC) MHCT 2 108 BS

High Risk Impaired Driving Caseload (HRID) SCPR 5 109 DP

Treatment Services/Cognitive Programs COG 1 110 BS

Community Contract Residential Program SAFS 7 112 DP

Harris County Residential Treatment Center (Peden & WHO-A

Sites)

SAFF 9 113 DP

As HCCSCD implements the Risk, Need, and Responsivity (RNR) principles across the department, it is

critical to ensure that the resources are there to provide effective supervision and interventions based on the

need of the individual client. Figure 1 provides an overview of the department’s plan of how clients will be

assessed, placed in the appropriate intervention, and ultimately reassessed and transitioned up or down the

continuum of services as appropriate.

The second principle of the Risk, Need and Responsivity (RNR) Model is the need principle which

identifies “what” criminogenic needs to target. The need principle is designed to identify dynamic crime-

influencing risk factors and provide effective interventions. Although an offender may present with several

areas of need not all result in criminal behavior. The criminogenic needs which most often lead to criminal

behavior include:

¶ Antisocial attitude

¶ Antisocial peers

¶ Antisocial personality

¶ Family

¶ Education/Employment

¶ Pro-Social Activities

¶ Substance Abuse

10

Harris County CSCD developed the Centralized Assessment and Screening Team (CAST) in July 2015, to

provide appropriate interventions and/or referrals to an offender at the onset of community supervision

rather than applying condition driven programs. The assessors assigned to CAST utilize the Texas Risk

Assessment System (TRAS) and a set of responsivity screenings to identify the criminogenic needs of each

offender ordered to a term of community supervision. Based on the TRAS results, recommendations are

generally formulated to identify appropriate intervention(s) and/or referrals for the highest criminogenic

needs domains.

By tailoring recommendations to become the basis of conditions of community supervision the community

supervision officer can target the specific criminogenic need(s) and allocate appropriate programs and/or

services to the offender more efficiently. This method will result in offenders receiving the maximum

benefit of the interventions offered which will ultimately result in a reduction of recidivism.

FIGURE 1: CONTINUUM OF INTERVENTIONS FOR OFFENDERS

11

In addition to restructuring the flow of cases, the department is also establishing a clear continuum of

services that is designed to target the appropriate clients in the appropriate level of care. This restructuring

has allowed the department to streamline services and ensure that there are opportunities to address the

range of criminogenic needs most prevalent in our population. Figure 2 provides a visual to assist in

understanding this continuum. The continuum begins with residential services, specialty courts, and

specific needs caseloads at the highest level followed by moderate to high risk caseloads, and low risk

caseloads.

FIGURE 2: CONTINUUM OF SERVICES FOR HCCSCD

Residential
Facilities

Specialty
Courts

Specific
Needs
Programs/
Caseloads

Moderate
to High
Risk
Caseloads

Low Risk
Caseloads

STAR Drug Court Veterans Court
Mental Health Court SAFE Court
Sober Court
Reentry Court

HCRTC
DDRP
WHO

Regional Office
Matched by
Responsivity Factors
Neighborhood based

Intensive Treatment
Mental Health
DWI
Sex Offender

Domestic Violence

Low Risk
Community Referrals

12

In addition to developing a true continuum of interventions driven by initial assessments as well as ongoing

reassessments, the continuum serves as a means to address individuals who fail at lesser levels and need

additional, intensive interventions. More specifically, if a client starts in the moderate to high risk caseload

and begins to struggle instead of immediately violating that client, the client will be referred to an

assessment to determine if a higher level of care is appropriate to address his or her needs. Not only will

this allow for clients to get the appropriate level of interventions, it will also help the department address

an overwhelmingly high revocation rate.

13

FY2010 FY2011 FY2012 FY2013 FY2014

Felony 172,003 170,558 166,054 162,295 158,821

Misdemeanor 99,446 94,949 93,743 96,262 92,614

0
20,000
40,000
60,000
80,000

100,000
120,000
140,000
160,000
180,000
200,000

Statewide Direct Population
2010 - 2014

FY2010 FY2011 FY2012 FY2013 FY2014 FY2015

Felony 21,419 21,046 20,856 19,692 19,587 19,521

Misdemeanor 10,634 11,825 11,444 11,724 12,605 11,374

0

5,000

10,000

15,000

20,000

25,000

Harris County CSCD Direct Population
2010 - 2015

Overview: Offender Population

14

Violent
22.6%

Property
26.6%

DWI
6.2%

Controlled Substance
34.4%

Other
10.2%

FY2015 FELONY OFFENSE TYPES

Violent
10.2%

Property
24.9%

DWI
32.7%

Controlled
17.1%

Other
15.1%

FY2015 MISDEMEANANT OFFENSE TYPE

15

Perspectives on Offender Population

Harris County CSCD is working closely with the Criminal Justice Coordinating Council to address the

criminal just footprint state wide by diverting drug offenders from state jail/prison. This initiative has led

to the implementation of the Felony Pretrial Drug Diversion program which focuses on providing substance

abuse treatment to a population which otherwise would be sentenced to state jail and reoffend at a high rate.

The Harris County District Attorney’s Office also launched two programs, First Chance Possession of

Marijuana and First Chance Theft, as a solution to reduce the jail population to focus efforts on other

offender populations. Both of these programs provides an opportunity for offenders who would otherwise

be charged with misdemeanor possession of marijuana or theft to avoid jail booking, an arrest record, and

court appearances by completing either community service or a cognitive class. With the execution of these

programs Harris County CSCD anticipates an increase in felony controlled substance placements and a

reduction of misdemeanor controlled substance and property placements.

Another Harris County offender population transformation will occur due to the expected growth in

racial/ethnic minority populations over the next 5 years. Harris County’s population is diverse, more so

than the state of Texas or the United States. According to the US Census 2014, the racial makeup of the

county was 58.7% White (including Hispanic or Latino) 18.5% Black or African American and 5.1% Asian.

The Hispanic or Latino population was identified as representing 32.9% of the total population and in 2010

Houston was identified as the 3rd largest city in the United States with a Vietnamese population.

African American
29.5%

African American
41.2%

Caucasian
54.9%

Caucasian
41.4%

Hispanic
12.0%

Hispanic
15.2%

Other
3.6%

Other
2.2%

0.0% 20.0% 40.0% 60.0% 80.0% 100.0% 120.0%

Misd

Felony

FY2015 Racial Background

16

The Texas State Data Center utilized information from 2010-2014 to generate rate projections based on

population growth and race/ethnicity definitions. The information below is a collection of data generated

for 2016, 2018 and 2020. According to the projections, from 2016 thru 2020 Harris County will experience

an increase in growth amongst the Black population (4.5%), Hispanic population (13.5%) and Other

population 15.6%.

 Total Anglo Black Hispanic All Races

2016 1,297,567 818,799 2,043,238 396,920 4,556,524

2018 1,277,486 837,902 2,178,835 427,224 4,721,447

2020 1,255,205 856,198 2,319,477 459,092 4,889,972

With the largest population growth occurring in the Hispanic and Other population categories Harris

County CSCD expects the criminal justice footprint will mirror the population growth. The programs and

services offered by Harris County CSCD will have to consider responsivity factors commonly associated

with these populations which include language barriers and immigration issues.

17

HARRIS COUNTY RATE,
11.74%

STATE RATE, 10.90%

6% 8% 10% 12% 14% 16% 18% 20%

Felony Revocation Rates

HARRIS COUNTY RATE, 15.32%

STATE RATE, 14.80%

6% 11% 16% 21% 26%

Misdemeanor Revocation Rates

Overview: Revocation Rates

18

Perspectives on Revocation Rates

As noted in the above figures, Harris County CSCD has always maintained a higher revocation rate than

the state average. Burdened with a vast geographic space, office space that is not easily accessible to

clients, and a focus on compliance monitoring alone, HCCSCD has year after year continued to have the

highest revocation rates across the state, especially for technical violations. In adopting the RNR

principles, we believe that our department is poised to significantly decrease revocation rates over the

next five years.

19

STATE RATE, 51.2%

STATE RATE, 66.8%

HARRIS COUNTY RATE,
56.9%

HARRIS COUNTY RATE,
73.2%

0% 10% 20% 30% 40% 50% 60% 70% 80%

FELONY

MISD

FY2015 Technical Revocations

STATE RATE, 48.8%

STATE RATE, 33.2%

HARRIS COUNTY RATE,
43.1%

HARRIS COUNTY RATE,
26.8%

0% 10% 20% 30% 40% 50% 60% 70% 80%

FELONY

MISD

FY2015 New Offense Revocations

20

FY2014, 23.6%

FY2014, 76.4%

FY2015, 26.8%

FY2015, 73.2%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

New Offense

Technical

FY2014 and FY2015
Comparison of Misdemeanant Revocation Types

FY2014, 42.0%

FY2014, 58.0%

FY2015, 43.1%

FY2015, 56.9%

0% 10% 20% 30% 40% 50% 60% 70%

New Offense

Technical

FY2014 and FY2015
Comparison of Felony Revocation Types

21

Perspectives on Technical and New Offense

Revocation Rates

As the department begins to drill down into the specific issues, it is clear that there are several areas that

we need to address revocation rates regarding technical and new offenses. It is clear from the data that

Harris County has historically struggled with the proportion of clients placed on supervision who are

revoked and sent to jail or prison. One of our primary goals is to reduce the local and statewide criminal

justice footprint of Harris County. To address this, our department is fully integrating the RNR principles

by assessing clients as close to placement, intervening at the right level initially, implementing a set of

graduated responses that ensure that clients’ needs are addressed in a timely fashion, and that all aspects

of our department are delivered with fidelity.

22

Program

ID

Program

Code
Designator Program Title

Number

Served

Harris

County

Success

Rate

State

Rate

6
SCPX/

SXC 1 Sex Offender Unit 1,254 42% 54%

9
SATT/

SFTS 2/1 TAIP 1,870 74% 75%

24
DMV/

SCPV 1

Domestic Violence Specialized

Caseload 461 74% 69%

28 SCPS 1
Substance Abuse Felony Punishment

Facility (SAFPF) Aftercare Caseloads
557 52% 57%

50

COA/

DMV/M

HI

Mental Health Initiative Specialized

Caseload 787 47% 69%

51 DCT 1 Drug Court 261 45% 66%

59
SCPR 3

Change Through Intervention (CTI)-

High/Medium Reduction Caseload 1,132 59% 51%

60
SAFF 4

Substance Abuse Treatment Facility-

Peden (SATF-P) 876 96% 87%

61

SCPS 4

Substance Abuse Continuum Care

(Formerly Residential Aftercare

Caseload) 1,469 53% 57%

65
SCPM 3

Mental Health Regular Specialized

Caseload 196 75% 67%

70
SAFF 6

Women Helping Ourselves-

Atascocita (WHO-A) 315 96% 87%

71 DCT 2 DWI Court 249 86% 66%

74 ISFF 4 Young Men About Change (YMAC) 499 85% 87%

76 SAFS 3 Women Helping Ourselves (WHO) 80 75% 84%

94
MIFF 5

Dual Diagnosis Residential

Program(DDRP) 53 60% 78%

108 MHCT 2 Mental Health Court (MHC) 65 71% 66%

109
SCPR 5

High Risk Impaired Driving Caseload

(HRID) 0 0% 51%

Overview: Program Success Rates

23

Perspectives on Program Success Rates

Harris County CSCD offers an array of services and interventions to target the criminogenic needs of the

offender population. These programs can be categorized as follows: residential programs, specialty courts,

specific needs caseloads, cognitive based services and group services offered through the department. As

we continue to expand our services, we must also look to enhance the existing services to ensure that our

clients are receiving the most effective interventions as possible. In reviewing the existing programs, it is

clear that several need to be examined to ensure that we are removing as many barriers to services as well

as addressing behavior effectively.

The Sex Offender Unit provides supervision of sex offenders in accordance with legislative mandates as

well as the requirements established by the courts. This supervision includes monitoring sex offender

registration, arranging for conduction of DNA blood draws, monitoring child safety zones and compliance

with these zones, arranging for polygraph examination and verifying attendance in sex offender treatment

programs. Managing convicted sex offenders in the community poses extremely difficult challenges due to

the fear and public outrage garnished by the public. This population tends to have a large number of required

conditions of community supervision to meet or maintain. With the type of offenses committed by this

population and the number of restrictions and obligations being monitored these offenders tend to be

brought before a Judge to address non-compliance issues in a more expeditious manner.

The Mental Health Initiative Caseload is designed to provide close, specialized supervision and support to

offenders with significant mental health issues. The mentally ill offender population tends to have more

criminogenic risk factors and is twice as likely to have their community supervision revoked than other

offender populations without mental illnesses. This population is also prone to have co-occurring substance

use disorders and face significant socioeconomic challenges. With the limited amount of residential beds

available to address co-occurring substance use disorders, mentally ill offenders are referred to substance

abuse treatment in the community which more than likely does not simultaneously address the substance

use and mental illness. These programs also tend to charge the offenders a fee to attend group and individual

sessions which leads to an economic burden. The failure to address co-occurring substance disorders

effectively results in a high number of mentally ill offenders continuing substance use while on community

supervision, violations documented and the Judge being notified of the violations.

The Dual Diagnosis Residential Program is for male and female offenders of all age groups who have been

identified as having a significant mental health impairment. The program provides six month residential

substance abuse treatment integrated with mental health treatment services to clients identified with co-

occurring mental health/substance through the CAST Unit. The program began operating in March 2014

with male referrals followed by female referrals in June 2014. At the onset of the referral base being

established there were concerns with the acuity level demonstrated by the offenders being referred. Through

collaboration Harris County CSCD and the local mental health authority were able to streamline the referral

process to identify offenders appropriate for placement. Since the program did not open until the middle of

FY2014 the successful completion rates do not accurately reflect the successful completion rates for

offenders which started in March 2014 and June 2014.

24

The Substance Abuse Continuum of Care is designed to provide supervision to offenders in need of

intensive treatment services. A majority of the offenders placed on this caseload are identified as Moderate

to High Risk with an array of criminogenic needs areas. This program is also utilized as a step down program

for offenders graduating from the department’s residential facilities. The program is intended to target

technical violations with an immediate consequence, as determined by the staff and courts. This structure

enables an offender in need of an increased level of care or supervision to be ordered to residential services

in an accelerated manner. With this process in place a large number of offenders leave the program and are

placed on court dockets to formally sanction the offender. This leads to a large number of offenders being

categorized as leaving the program due to violations rather than progressive sanctions.

Drug Court is designed to reduce drug usage and recidivism using a combination of early identification of

clients with substance abuse issues, supervised treatment and judicial monitoring. The length of stay for

offenders in this program range from eighteen months to 5 years or more. Traditionally most drug court

participants have a long history of substance use and are polydrug users. These offenders tend to have

already served jail or prison time for drug related offenses and have not sought substance abuse treatment.

A review of offenders discharged from Drug Court unsuccessfully occurred in the fall of 2015 and revealed

a large number of these offenders were also diagnosed with a mental illness. Harris County CSCD met with

Drug Court representatives to establish methods to assess and identify offenders with co-occurring disorders

prior to placement in Drug Court. This meeting resulted in the implementation of a referral process for all

potential Drug Court participants to be referred to the Harris County CSCD Centralized Assessment and

Screening Team (CAST) for an assessment and evaluation to determine appropriateness for Drug Court

placement.

Harris County CSCD is dedicated to identifying and implementing effective practices and interventions and

measuring their fidelity to improve services offered to offenders. The development of the Quality

Improvement/Quality Assurance team in the fall of 2015 demonstrates the department’s willingness to take

a hands-on stance by identifying trends and gaps in programming and measuring outcomes to enhance and

provide quality services to offenders. The QI//QA team provides data relevant to program outcomes to staff,

meets with various departments to streamline processes, identifies trends within the offender population to

implement services and ensures compliance with funding and CJAD standards.

25

Strategies for FY2018-2021

By the end of fiscal year 2021, Harris County CSCD will improve revocation rates and technical

violations by improving program success rates. Strategies, Objectives, Process Measures and

Outcomes will be updated annually, or on an as needed basis, to ensure that the CSCD achieves

Goal A.

¶ Reduce rate of revocations throughout FY2018.

¶ Reduce the number of probationers revoked on technical violations throughout FY2018.

¶ Improve program success rates throughout FY2018.

Objectives for FY2018-2021

¶ Improve the rate of revocations throughout FY2018.

o Felony rate at 11.1%

o Misdemeanor rate 14.5%

¶ Improve the number of probationers revoked on technical violations throughout FY2018.

o Felony rate at 54%

o Misdemeanor rate 69.5%

¶ Improve program success rates throughout FY2018.

o The Statewide benchmark for Specialized Caseload is 54%

o Harris County CSCD success rate for the Sex Offender Unit is at 42% for FY2015.

Á Harris County CSCD will strive to maintain the success rate at 47% throughout

FY2018.

¶ Improve program success rates throughout FY2018.

o The Statewide benchmark for Specialized Caseload is 50%

o Harris County CSCD success rate for the Mental Health Initiative is at 47% for FY2015.

Á Harris County CSCD will strive to maintain the success rate at 52% throughout

FY2018.

F

Y

2

0

1

5

D

P

F

U

N

D

I

N

G

Goal: A

Prison Diversion

26

Process Measures for FY2018-2021

Outcomes for FY2018-2021

¶ Improve program success rates throughout FY2018.

o The Statewide benchmark for Specialized Caseload is 57%

o Harris County CSCD success rate for the Substance Abuse Continuum of Care is at 53%

for FY2015.

Á Harris County CSCD will strive to maintain the success rate at 58.5% throughout

FY2018.

¶ Improve program success rates throughout FY2018.

o The Statewide benchmark for Non-Residential is 66%

o Harris County CSCD success rate for the Drug Court is at 45% for FY2015.

Á Harris County CSCD will strive to maintain the success rate at 50% throughout

FY2018.

¶ Improve program success rates throughout FY2018.

o The Statewide benchmark for Residential is 78%

o Harris County CSCD success rate for the Dual Diagnosis Residential Program is at 60% for

FY2015.

Á Harris County CSCD will strive to maintain the success rate at 66% throughout

FY2018.

¶ Harris County CSCD will complete the revocation worksheet by December 3, 2019, to calculate

the felony & misdemeanor revocation rates for FY2018.

¶ Harris County CSCD will complete the revocation worksheet by December 3, 2019, to calculate

the felony & misdemeanor technical violation percentages for FY2018.

¶ Harris County CSCD will obtain program success rates from CJAD by December 3, 2019.

¶ Harris County CSCD will compare the FY2018 objectives for felony & misdemeanor revocation

rates to the actual outcomes. The FY2019 objective for felony & misdemeanor revocation rates

will be adjusted based on the FY2018 actual outcome to ensure that the CSCD meets Goal A.

December 3, 2018.

¶ Harris County CSCD will compare the FY2018 objectives for felony & misdemeanor technical

violation percentages to the actual outcomes. The FY2019 objective for felony & misdemeanor

technical violation percentages will be adjusted based on the FY2018 actual outcomes to ensure

that the CSCD meets Goal A. December 3, 2018.

27

¶ Harris County CSCD will compare the FY2018 objectives for program success rates to the actual

outcomes. The FY2019 objectives for program success rates will be adjusted based on the FY2018

actual outcomes to ensure that the CSCD meets Goal A.

28

Strategies for FY2018-2021

Objectives for FY2018-2021

Process Measures for FY2018-2021

By the end of fiscal year 2021, Harris County CSCD will improve accountability measures for

supervision, fiscal and data management procedures. Strategies, Objectives, Process Measures and

Outcomes will be updated annually, or on an as needed basis, to ensure that the CSCD achieves

Goal B.

¶ Harris County CSCD will conduct internal case management audits in FY2018.

¶ Harris County CSCD will conduct DP/TAIP audits in FY2018.

¶ Harris County CSCD will monitor cost projections in FY2018.

¶ Harris County CSCD will strive to achieve 75% scores on case management audits in FY2018.

¶ Harris County CSCD will strive to achieve 75% scores on DP/TAIP case management audits in

FY2018.

¶ Harris CSCD will use the fiscal accountability tool to maintain accurate cost projections and to

monitor fiscal operations, thereby maintaining an acceptable financial risk score for my size

CSCD.

¶ Harris County CSCD will complete a case management audit, and send compliance rates to CJAD

by Date 2019.

¶ Harris County CSCD will complete all required DP/TAIP audits, and send compliance rates to

CJAD by Date, 2019.

Goal: B

Accountability

29

Outcomes for FY2018-2021

¶ Harris County CSCD will use the fiscal accountability tool to maintain an acceptable audit risk

score for FY2018. The fiscal accountability tool will be utilized during June 2018 after the third

quarter expenditures are known.

¶ Harris County CSCD will compare the FY2018 objective for the case management audit to the

actual compliance rate. The FY2019 objective for case management compliance rate will be

adjusted based on the FY2018 actual outcome to ensure that the CSCD meets Goal B. The

FY2018 compliance rate will be submitted to CJAD by December 3, 2019.

¶ Harris County CSCD will compare the FY2018 objectives for the DP/TAIP audits to the actual

compliance rates. The FY2019 objectives for DP/TAIP audits will be adjusted based on the

FY2018 actual outcomes to ensure that the CSCD meets Goal B. FY2018 compliance rates will be

submitted to CJAD by December 3, 2019.

¶ Harris County CSCD will compare the FY2018 objective for the independent audit risk score to

the actual fiscal audit risk score. The FY2019 objective for the audit risk score will be adjusted

based on the FY2018 fiscal audit risk score to ensure that the CSCD maintains an acceptable fiscal

risk score for FY2019.

30

Strategies for FY2018 to FY2021

Objectives for FY2018 to FY 2021

Process Measures for FY2018 to FY 2021

By the end of fiscal year 2021, Harris County CSCD will fully adopt strategies that are designed to

reduce future criminal behavior. Strategies, Objectives, Process Measures and Outcomes will be

updated annually, or on an as needed basis, to ensure that the CSCD achieves Goal C.

¶ Harris County CSCD will reduce post-completion recidivism throughout FY 2018

¶ Harris County CSCD will adopt interventions that are designed to target long-term change in clients

throughout FY 2018.

¶ Harris County CSCD will reduce post-completion recidivism by 10% by FY 2018.

¶ Harris County CSCD will decrease 20% of the client’s overall composite risk score by 10% by FY

2018.

¶ Harris County CSCD will work with DPS to identify the 1, 2, and 3 year recidivism rate for all cohorts

who were terminated from the CSCD in FY15, FY16, and FY17.

¶ Harris County CSCD will collect the initial and reassessment scores for all clients who received a

reassessment on the TRAS during FY18.

Goal: C

31

Outcomes for FY2018 to FY 2021

¶ Harris County CSCD will compare the differences between the recidivism rates for each cohort year.

¶ Harris County CSCD will examine the difference between all clients who receive a re-assessment in

FY18 with each individual’s initial composite score on the TRAS

